UNIT TERMINAL OBJECTIVE 5-9 At the completion of this unit, the paramedic student will be able to integrate the pathophysiological principles of the hematopoietic system to formulate a field impression and implement a treatment plan. ## **COGNITIVE OBJECTIVES** At the completion to this unit, the paramedic student will be able to: - 5-9.1 Identify the anatomy of the hematopoietic system. (C-1) - 5-9.2 Describe volume and volume-control related to the hematopoietic system. (C-1) - 5-9.3 Identify and describe the blood-forming organs. (C-1) - 5-9.4 Describe normal red blood cell (RBC) production, function and destruction. (C-1) - 5-9.5 Explain the significance of the hematocrit with respect to red cell size and number. (C-1) - 5-9.6 Explain the correlation of the RBC count, hematocrit and hemoglobin values. (C-1) - 5-9.7 Define anemia. (C-1) - 5-9.8 Describe normal white blood cell (WBC) production, function and destruction. (C-1) - 5-9.9 Identify the characteristics of the inflammatory process. (C-1) - 5-9.10 Identify the difference between cellular and humoral immunity. (C-1) - 5-9.11 Identify alterations in immunologic response. (C-1) - 5-9.12 Describe the number, normal function, types and life span of leukocytes. (C-1) - 5-9.13 List the leukocyte disorders. (C-1) - 5-9.14 Describe platelets with respect to normal function, life span and numbers. (C-1) - 5-9.15 Describe the components of the hemostatic mechanism. (C-1) - 5-9.16 Describe the function of coagulation factors, platelets and blood vessels necessary for normal coagulation. (C-1) - 5-9.17 Describe the intrinsic and extrinsic clotting systems with respect to identification of factor deficiencies in each stage. (C-3) - 5-9.18 Identify blood groups. (C-1) - 5-9.19 Describe how acquired factor deficiencies may occur. (C-3) - 5-9.20 Define fibrinolysis. (C-1) - 5-9.21 Identify the components of physical assessment as they relate to the hematologic system. (C-1) - 5-9.22 Describe the pathology and clinical manifestations and prognosis associated with: (C-3) - 1. Anemia - 2. Leukemia - 3. Lymphomas - 4. Polycythemia - 5. Disseminated intravascular coagulopathy - 6. Hemophilia - 7. Sickle cell disease - 8. Multiple myeloma - 5-9.23 Integrate pathophysiological principles into the assessment of a patient with hematologic disease. (C-3) ## AFFECTIVE OBJECTIVES At the completion of this unit, the paramedic student will be able to: 5-9.24 Value the sense of urgency for initial assessment and _____ interventions for patients with hematologic crises. # PSYCHOMOTOR OBJECTIVES At the completion of this unit, the paramedic student will be able to: 5-9.25 Perform an assessment of the patient with hematologic disorder. (P-1) _____ #### DECLARATIVE - I. Introduction - A. Epidemiology - 1. Incidence - a. Prevalence of hematologic disorders - b. Supportive statistics - c. Prevalence of warning signs and symptoms - 2. Morbidity/ mortality - a. Reduced with early recognition - b. Reduced with early access to EMS system - 3. Risk factors - 4. Prevention strategies - B. Anatomy and physiology review - 1. Blood - a. Components - b. Color, specific gravity, pH - c. Function - d. Volume and volume control - 2. Plasma - a. Components - b. Color - c. Function - d. Volume control - 3. Blood-forming organs - a. Bone marrow - b. Liver - c. Spleen - 4. Normal red cell production, function and destruction - a. Erythrocytes - b. Hemoglobin - c. Production stimulus - d. Destruction - 5. Normal white cell production and function - 6. The inflammatory process - 7. Immunity - a. Cellular immunity - b. Humoral immunity - c. Autoimmune diseases - d. Alterations in immunologic response - 8. Blood groups - 9. Hemostasis - a. Vascular components - b. Coagulation mechanisms(1) Intrinsic and extrinsic pathways - II. General pathophysiology, assessment and management - A. Pathophysiology - B. Assessment of the hematopoietic system - 1. General signs and symptoms - 2. Specific signs and symptoms - a. Vital signs - b. Laboratory values - C. Focused history - 1. SAMPLE - 2. Chief complaint - 3. Pertinent past history - 4. Related signs and symptoms - D. Detailed physical examination - 1. Levels of consciousness - a. Vertigo - b. Fatigue - c. Syncopal episode(s) - 2. Skin - a. Prolonged bleeding - b. Bruising - c. Itching - d. Pallor - e. Jaundice - 3. Visual disturbances - 4. Gastrointestinal - a. Epistaxis - b. Bleeding gums - c. Infections of the gums - d. Ulcerations - e. Melena - f. Liver disease - g. Pain - 5. Skeletal - a. Arthralgia - b. Nuchal rigidity - 6. Cardiorespiratory - a. Dyspnea - b. Chest pain - c. Hemoptysis - d. Tachycardia - 7. Genitourinary - a. Hematuria - b. Menorrhagia - c. Infections - E. Management - 1. Airway and ventilation - a. Oxygen - 2. Circulation - a. Fluid volume replacement - b. Manage dysrhythmias - 3. Pharmacological - a. Oxygen - b. Platelet aggregate inhibitor - c. Alkalinizing agents - d. Narcotic/ analgesic - e. Diuretic - 4. Non-pharmacological - 5. Transport considerations - a. Appropriate mode - b. Appropriate facility - 6. Psychological/ communication strategies ## III. Specific illnesses/ injuries - A. Anemia - 1. Epidemiology - a. Reduction below normal levels of hemoglobin or erythrocytes and is a symptom of an underlying disease process - 2. Pathophysiology - a. Morbidity/ mortality - (1) Can be self-limiting disease - (2) Must be confirmed by laboratory diagnosis - b. Precipitating causes - (1) Blood loss (acute or chronic) - (2) Decreased production of erythrocytes - (3) Increased destruction of erythrocytes - c. Hemolytic - (1) Hereditary - (a) Sickle cell - (b) Thalassemia - (c) Glucose-6-phosphate dehydrogenase deficiency - (2) Acquired - (a) Immune - (b) Drug - 3. Initial assessment findings - a. Airway/ breathing - (1) Labored breathing may or may not be present - b. Circulation - (1) Peripheral pulses - (a) Quality - (b) Rhythm - (2) Changes in skin - (a) Color - (b) Temperature - (c) Moisture - 4. Focused history - a. Complaints - (1) Complaints secondary to anemia - (a) Fatigue - (b) Lethargy - (c) Hypoxia - (d) Dyspnea - (2) Complaints secondary to leukopenia - (a) Infections - (b) Fevers - (3) Complaints secondary to thrombocytopenia - (a) Cutaneous bleeding - (b) Bleeding from mucous membranes - 5. Detailed physical exam - a. Airway - b. Breathing - c. Circulation - (1) Alterations in heart rate and rhythm may occur - (2) Peripheral pulses - (3) Blood pressure - (4) ECG findings - (a) Arrhythmias and ectopy - 6. Management - a. Airway and ventilation - b. Circulatory support - c. Pharmacological - (1) Analgesics - (2) Fluid volume replacement - (3) Control of bleeding - d. Non-pharmacological - (1) Position of comfort - e. Transport considerations - (1) Appropriate mode - (a) Indications for rapid transport - i) Significant changes in LOC - ii) Hypotension/ hypoperfusion - (2) Appropriate facility - f. Support and communication strategies - (1) Explanation for patient, family, significant others - (2) Communications and transfer of data to the physician - B. Leukemia - 1. Epidemiology - 2. Pathophysiology - a. Morbidity/ mortality - (1) Blood loss - (2) Death - b. Neoplastic disease - (1) Acute versus chronic - c. Precipitating causes - (1) Radiation exposure - (2) Viral infections - (3) Chemicals - (4) Immune defects - (5) Chromosomal changes - 3. Initial assessment findings - a. Levels of consciousness - b. Airway/ breathing - (1) Labored breathing may or may not be present - c. Circulation - (1) Peripheral pulses - (a) Quality - (b) Tachycardia - (2) Changes in skin - (a) Color - (b) Temperature - (c) Moisture - 4. Focused history - a. Complaints - (1) Fatigue, bone pain, diaphoresis - (2) Elevated body temperature - (3) Sternal tenderness - (4) Heat intolerance - (5) Abdominal fullness - (6) Bleeding - b. Contributing history - (1) Recurrent bleeding - (2) Increasing frequency and/ or duration - 5. Detailed physical exam - a. Airway - b. Breath sounds - c. Circulation - (1) Skin - (2) Blood pressure may low - (3) ECG findings - (a) Tachycardia - (b) Ectopic - 6. Management - a. Position of comfort - b. Pharmacological - (1) Analgesia - (2) Increase or decrease heart rate - (3) Fluid volume replacement - c. Electrical - (1) Constant ECG monitoring - d. Transport - (1) Criteria for rapid transport - (a) No relief with medications - i) Hypotension/ hypoperfusion - ii) Significant changes in ECG - (2) Indications for no transport - (a) Refusal - (b) Referral - e. Support and communication strategies - (a) Explanation for patient, family, significant others - (b) Communications and transfer of data to the physician - C. Lymphomas - 1. Epidemiology - a. Hyperplasia of the lymphoreticular system - 2. Pathophysiology - a. Morbidity/ mortality - (1) Blood loss - (2) Pain - (3) Death - 3. Initial assessment findings - a. Levels of consciousness - b. Airway/ breathing - c. Circulation - 4. Focused history - a. Complaints - (1) Fever - (2) Night sweats - (3) Generalized pruritus - (4) Anorexia - (5) Weight loss - (6) Fatigue, bone pain, diaphoresis - 5. Detailed physical exam - a. Airway - b. Breath sounds - (1) May be clear to auscultation - (2) Congestion in bases may be present - c. Circulation - (1) Skin - (a) Pallor during the episode - (b) Temperature may vary - (c) Diaphoresis is usually present - (2) Blood pressure may low - (3) ECG findings - (a) Tachycardia - (b) Ectopic - 6. Management - a. Position of comfort - b. Pharmacological - (1) Analgesia - (2) Increase or decrease heart rate - (3) Fluid volume replacement - c. Electrical - (1) Constant ECG monitoring - d. Transport - (1) Criteria for rapid transport - (a) No relief with medications - i) Hypotension/ hypoperfusion - ii) Significant changes in ECG - (2) Indications for no transport - (a) Refusal - (b) Referral - e. Support and communication strategies - (a) Explanation for patient, family, significant others - (b) Communications and transfer of data to the physician - D. Polycythemia - 1. Epidemiology - a. Overabundant production of red blood cells, white blood cells and platelets - b. Rare disorder seen in persons over 50 years of age - 2. Pathophysiology - a. Morbidity/ mortality - (1) Thrombosis - (2) Death from thrombosis - 3. Initial assessment findings - a. Levels of consciousness - b. Airway/ breathing - (1) Labored breathing is common - c. Circulation - (1) Peripheral pulses - (a) Quality - (b) Tachycardia - (2) Changes in skin - (a) Color red-purple complexion - (b) Red hands and feet - (c) Pruritic - 4. Focused history - a. Complaints - (1) Dyspnea - (2) Generalized pruritus - 5. Detailed physical exam - a. Airway - b. Breath sounds - c. Circulation - (1) Skin - (a) As above - (b) Temperature may vary - (2) ECG findings - (a) Tachycardia - 6. Management - a. Position of comfort - b. Pharmacological - (1) Analgesia - (2) Increase or decrease heart rate - c. Non-pharmacological - (1) Phlebotomy - d. Transport for - (1) Indications for no transport - (a) Refusal - (b) Referral - e. Support and communication strategies - (a) Explanation for patient, family, significant others - (b) Communications and transfer of data to the physician - E. Disseminated intravascular coagulopathy - 1. Epidemiology - a. A complication of severe injury, trauma or disease; acute bleeding disorder resulting from defibrination - b. First phase characterized by free thrombin in the blood, fibrin deposits and aggregation of platelets - c. Phase two is hemorrhage caused by depletion of clotting factors - 2. Pathophysiology - a. Morbidity/ mortality - (1) Uncontrolled bleeding - (2) Shock - (3) Death - 3. Initial assessment findings - a. Level of consciousness - b. Airway/ breathing - (1) Labored breathing is common - c. Circulation - (1) Peripheral pulses - (a) Weak and thready - (2) Tachycardia - d. Changes in skin - (1) Pallor - (2) Purpura over chest and abdomen - (3) Cool, clammy - (4) Bleeding - (5) Hypotension/ hypoperfusion - 4. Focused history - a. Complaints - (1) Dyspnea - (2) Bleeding - 5. Detailed physical exam - a. Airway - b. Breath sounds - (1) May be clear to auscultation - (2) Congestion in bases may be present - c. Circulation - (1) Skin - (a) As above - (b) Temperature may vary - (2) ECG findings - (a) Tachycardia - (b) Ectopic - 6. Management - a. Position of comfort - b. Pharmacological - (1) Analgesia - (2) Increase or decrease heart rate - (3) Fluid volume replacement - c. Support and communication strategies - (a) Explanation for patient, family, significant others - (b) Communications and transfer of data to the physician - F. Hemophilia - 1. Epidemiology - a. A hereditary disorder transmitted by the female to the male - b. In true hemophilia A factor VIII is nearly absent - c. In hemophilia B there is a deficiency in factor IX - d. The ability to produce thrombin is severely impaired by deficiency or absence of these factors - 2. Pathophysiology - a. Morbidity/ mortality - (1) Uncontrolled bleeding - (2) Shock - (3) Death - 3. Initial assessment findings - a. Levels of consciousness - b. Airway/ breathing - (1) Labored breathing is common - c. Circulation - (1) Peripheral pulses - (a) Weak and thready - (2) Tachycardia - d. Changes in skin - (1) Pallor - (2) Cool, clammy - (3) Bleeding - (a) From body orifices - (b) Knees - (c) Wrists - (d) Elbows - (e) Hematuria - (f) Epistaxis - (q) Hemoptysis - (h) Hematemesis - (i) Melena - (4) Hypotension/ hypoperfusion - 4. Focused history - a. Complaints - (1) Dyspnea - (2) Bleeding - 5. Detailed physical exam - a. Airway - b. Breath sounds - (1) May be clear to auscultation - (2) Congestion in bases may be present - c. Circulation - (1) ECG findings - (2) Tachycardia - (3) Ectopy - d. Skin - (1) As above - (2) Temperature may vary - 6. Management - a. Position of comfort - b. Pharmacological - (1) Analgesia - (2) Fluid volume replacement - c. Transport for reperfusion - (1) Indications for no transport - (a) Refusal - d. Support and communication strategies - (a) Explanation for patient, family, significant others - (b) Communications and transfer of data to the physician - G. Sickle cell disease - 1. Epidemiology - a. Highest incidence in blacks, Puerto Ricans and persons of Spanish, French, Italian, Greek and Turkish origin - 2. Pathophysiology - a. A congenital hemolytic anemia - b. A chemical defect within the hemoglobin of red blood cells - c. Morbidity/ mortality - (1) Sepsis - (2) Shock - (3) Death - 3. Initial assessment findings - a. Levels of consciousness - b. Airway/ breathing - c. Circulation - (1) Peripheral pulses - (2) Changes in skin - (a) Pallor - (b) Cool; clammy - (3) Hypotension/ hypoperfusion - 4. Focused history - a. Chief complaint - (1) Sudden onset develops into a condition called "crisis" - (a) Thrombotic crisis (painful) - (b) Aplastic - (c) Hemolytic - 5. Detailed physical exam - a. Airway - b. Breath sounds - c. Circulation - (1) Skin - (a) As above - (b) Temperature may vary - (2) ECG findings - (a) Tachycardia - (b) Ectopy - d. Increased weakness - e. Aching - f. Chest pain - g. Sudden, severe abdominal pain - h. Bony deformities - i. Icteric sclera - j. Abdominal pain - k. Fever - 1. Arthralgia - 6. Management - a. Position of comfort - b. Pharmacological - (1) Analgesia - (2) Fluid volume replacement - c. Transport for reperfusion - (1) Indications for no transport - (a) Refusal - d. Support and communication strategies - (a) Explanation for patient, family, significant others - (b) Communications and transfer of data to the physician - H. Multiple myeloma - 1. Epidemiology - a. A plasma cell dyscrasia characterized by neoplastic cells that infiltrate bone marrow - b. Eventually plasma cells become malignant leading to tumor formation within the bone - 2. Pathophysiology - a. Morbidity/ mortality - (1) Fractures - (2) Bleeding - (3) Shock - (4) Death - 3. Initial assessment findings - a. Levels of consciousness - b. Airway/ breathing - (1) Labored breathing is common - c. Circulation - (1) Peripheral pulses - (a) Weak and thready - (b) Tachycardia - (2) Changes in skin - (a) Pallor - (b) Cool, clammy - (3) Bleeding - (4) Hypotension/ hypoperfusion - 4. Focused history - a. Complaints - (1) Weakness - (2) Skeletal pain - (3) Hemorrhage - (4) Hematuria - (5) Lethargy - (6) Weight loss - (7) Frequent fractures - 5. Detailed physical exam - a. Airway - b. Breath sounds - c. Circulation - (1) Skin - (a) As above - (b) Temperature may vary - (2) ECG findings - (a) Tachycardia - (b) Ectopy - d. Increased weakness - e. Aching - f. Chest pain - g. Sudden severe abdominal pain - h. Bony deformities - i. Arthralgia - 6. Management - a. Position of comfort - b. Pharmacological - (1) Analgesia - (2) Fluid volume replacement - c. Transport for reperfusion - (1) Indications for no transport - (a) Refusal - d. Support and communication strategies - (a) Explanation for patient, family, significant others - (b) Communications and transfer of data to the physician # IV. Integration - A. Apply pathophysiological principles and the assessment findings to a patient with a hematologic disorder - B. Formulation of field impression decisions based on - 1. Initial assessment - 2. Focused history - 3. Detailed physical examination - C. Develop and execute a patient management plan based on field impression - 1. Initial management - a. Airway support - b. Ventilation support - c. Circulation support - d. Non-pharmacological - e. Pharmacological - 2. On-going assessment - 3. Transport criteria - a. Appropriate mode - b. Appropriate facility - 4. Non-transport criteria - 5. Advocacy - 6. Communications - 7. Prevention - 8. Documentation - 9. Quality assurance